

I: Neurological / Neurovascular Nursing

Major Competency Area: **I**
**Neurological / Neurovascular
Nursing**

Priority: **One**

Competency: **I-1**
**Neurological / Neurovascular
Assessment**

Date: September 1, 2005

A Licensed Practical Nurse will:

- I-1-1 Demonstrate knowledge of the human anatomy and physiology of the neurological and neurovascular systems.**
- I-1-2 Demonstrate knowledge and ability to identify and perform neurological / neurovascular assessments such as:**
- neurological vital sign assessment:
 - level of consciousness (LOC)
 - pupil size and reaction
 - motor- handgrips, leg movement, gait
 - glasgow coma score measuring:
 - best motor response
 - best verbal response
 - eye opening
 - blood pressure
 - pulse
 - respirations:
 - accessory muscle use
 - auscultate lung fields
 - cough
 - expectorated secretions
 - oxygen saturation
 - rate and depth
 - decorticate reflex
 - decerebrate reflex

Competency: **I-1**

**Neurological / Neurovascular
Assessment**

Page: 2

A Licensed Practical Nurse will:

- I-1-2 Demonstrate knowledge and ability to identify and perform neurological / neurovascular assessments, such as: (continued)**
- neurovascular assessment
 - peripheral assessment:
 - color, sensation, and movement (CSM)
 - temperature
 - capillary refill
 - pulses
 - any other pertinent observations i.e., swelling.
- I-1-3 Demonstrate knowledge and ability to assess the signs of increased intracranial pressure and respond appropriately.**
- I-1-4 Demonstrate knowledge and ability to recognize impaired neurological and neurovascular status.**
- I-1-5 Demonstrate knowledge and ability to provide teaching regarding neurovital and neurovascular assessments to client and significant others.**
- I-1-6 Demonstrate knowledge and ability to recognize the need for further assistance and seek consultation from appropriate health professional.**

Major Competency Area: **I**
**Neurological / Neurovascular
Nursing**

Priority: **One**

Competency: **I-2**
Seizures

Date: September 1, 2005

A Licensed Practical Nurse will:

- I-2-1 Demonstrate knowledge and ability to protect client from injury during seizure:**
- removal of obstacles from immediate surroundings
 - maintain open airway
 - protect from injury
 - remain with client
 - call for assistance
 - use appropriate measures to protect self.
- I-2-2 Demonstrate knowledge and ability to assess seizure activity:**
- time and duration of the seizure
 - character of movements
 - observe for level of consciousness and physical changes
 - identify factors which precipitated the seizure
 - observe for Medical Alert bracelet.
- I-2-3 Demonstrate knowledge and ability to provide care following seizure:**
- turn client on side to ensure airway patency
 - suction client as required
 - monitor vital signs and level of consciousness
 - note any injury sustained during seizure
 - note presence of lethargy, confusion, headache, speech impairment, muscle soreness
 - provide hygienic measures.
- I-2-4 Demonstrate ability to report and document the event, client status, and nursing interventions according to protocol.**

Major Competency Area: **I**
**Neurological / Neurovascular
Nursing**

Priority: **One**

Competency: **I-3**
Spinal Precautions

Date: September 1, 2005

A Licensed Practical Nurse will:

I-3-1 Demonstrate knowledge and ability to assess for spinal injury.

I-3-2 Demonstrate knowledge and ability to apply and maintain spinal precautions such as:

- ensure spinal precautions as ordered by physician / nurse practitioner
- proper body alignment at all times
- spinal collars, application, and removal
- assist to stabilize the spine with manual and / or mechanical traction.

I-3-3 Demonstrate knowledge and ability to provide nursing care and interventions specific to the client with spinal injury such as:

- assess motor power
- assess neurovascular status
- assess skin care and institute protective measures
- care of drainage tubes and equipment
- safety precautions with casts, clam shells, halo traction
- provide wound care
- elimination.

Major Competency Area: **I**
**Neurological / Neurovascular
Nursing**

Priority: **One**

Competency: **I-4**
Support to the Client / Family

Date: September 1, 2005

A Licensed Practical Nurse will:

- I-4-1 Demonstrate knowledge to recognize impaired neurological and neurovascular status, and assist client and family to discuss concerns.**
- I-4-2 Demonstrate knowledge and ability to recognize the normal stages to accepting permanent loss of function, and support the client and family.**
- I-4-3 Demonstrate ability to offer emotional support to client and family:**
- demonstrate caring and concern
 - use effective communication techniques.
- I-4-4 Demonstrate the knowledge and ability to refer to appropriate support services such as:**
- pastoral care
 - occupational therapy
 - physiotherapy
 - home care
 - social work
 - support groups
 - speech and language specialists.
- I-4-5 Demonstrate ability to adjust care to accommodate client's age, gender, culture, disability and deficits, coping within new limitations, and rehabilitation.**